EDGEWOOD ### CHEMICAL BIOLOGICAL CENTER U.S. ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND ECBC-TR-575 # **VAPOR PRESSURE OF GD** Alex Balboa James H. Buchanan Leonard C. Buettner Tara Sewell David E. Tevault RESEARCH AND TECHNOLOGY DIRECTORATE October 2007 Approved for public release; distribution is unlimited. 20071113076 ## Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. | | REPORT DO | CUMENTATIO | ON PAGE | | Form Approved
OMB No. 0704-0188 | | |---|--|--|--|----------------------------------|---|----------------| | data needed, and complet
this burden to Department
4302. Respondents shou | ting and reviewing this collection of of Defense, Washington Headque | information. Send comments runters Services, Directorate for Ir
ny other provision of law, no per | egarding this burden estimate or any
nformation Operations and Reports (0
son shall be subject to any penalty fo | other aspect o
0704-0188), 12 | ons, searching existing data sources, gathering and maintaining of this collection of information, including suggestions for red in 215 Jefferson Davis Highway, Suite 1204, Arlington, VA 222 cmply with a collection of information if it does not display a cu | lucing
202- | | 1. REPORT DATE | | 2. REPORT TYPE | DRESS. | | 3. DATES COVERED (From - To) | | | XX-10-2007 | · more consistent of the constraint const | Final | | | Apr 2006 - Sep 2006 | | | 4. TITLE AND SUB | TITLE | | | | 5a. CONTRACT NUMBER | | | Vapor Pressur | re of GD | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | Buchanan, James | H.; Buettner, Leor | nard C.; Sewell, Tara | a; and | 6RHAX1 | | | Tevault, David | | | 1 | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING C | ORGANIZATION NAME(S |) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPO | ORT | | DIR, ECBC, A | TTN: AMSRD-EC | B-RT-PF, APG, M | ID 21010-5424 | | ECBC-TR-575 | | | 9. SPONSORING / | MONITORING AGENCY | NAME(S) AND ADDRE | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S | S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 12. DISTRIBUTION | / AVAILABILITY STATE | MENT | | | | | | Approved for p | oublic release; distr | ibution is unlimite | d. | | | | | 13. SUPPLEMENT | ARY NOTES | | | | | | | GD] has been | | n -20 and 50 °C, ι | - | | ylpropyl)-methyl phosphonofluorio
lodology. The current data are in | | | | MS
thyl phosphonofluo
tion methodology | ridate Vapo
Som | or pressure
an | | Agent GD | | | 16. SECURITY CLA | ASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMB
OF PAGE | | RSON | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | UL | 18 | 19b. TELEPHONE NUMBER (include | area | | | _ | | <u> </u> | | Standard Form 298 (Rev. 8-98
Prescribed by ANSI Std. Z39.18 |) | Blank #### PREFACE The work described in this report was authorized under Project No. 6RHAX1. The work was started in April 2006 and completed in September 2006. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. ### Acknowledgments The authors wish to thank Kenneth B. Sumpter for analysis of the GD samples and Ann B. Butrow for her helpful discussions. Blank ## CONTENTS | 1. | INTRODUCTION | 7 | |----|-------------------------|----| | 2. | EXPERIMENTAL PROCEDURES | 7 | | 3. | RESULTS AND DISCUSSION | 9 | | 4. | CONCLUSIONS | 9 | | | LITERATURE CITED | 17 | # **FIGURE** | | Vapor Pressure Data for Nerve Agent GD and Antoine Fit | 0 | |----|--|---| | | TABLES | | | 1. | Vapor Pressure Measured in this Work for GD by Vapor Saturation using the Purge-and-Trap Method, -20 to +10 °C, and a Calibrated Sample Loop, +15 to +50 °C, Calculated Values using Antoine Equation from Savage and Fielder, ² and Percent Difference | 1 | | 2. | Literature Vapor Pressure Data Measured for GD using Knudsen Effusion by Savage and Fielder, Calculated Values using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference | 2 | | 3. | Literature Vapor Pressure Data Measured for GD using Isoteniscope
by Savage and Fielder, Calculated Values using Savage's and Fielder's
Antoine Fit Coefficients and Percent Difference | 3 | | 4. | Vapor Pressure Data Measured for GD using DTA by Belkin and Brown, Values Calculated using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference between Calculated and Experimental Values | 4 | | 5. | Vapor Pressure Data Measured for GD using Vapor Saturation
by Podoll and Parish, Values Calculated using Savage's and
Fielder's Antoine Fit Coefficients, and Percent Difference
between Calculated and Experimental Values | 4 | | 6. | Vapor Pressure, Heat of Vaporization and Volatility of GD between –30 and 200 °C Calculated using Savage's and Fielder's Antoine Coefficients | 5 | ### VAPOR PRESSURE OF GD #### INTRODUCTION The vapor pressure of GD has been measured previously using differential thermal analysis (DTA) between 68.5 and 190.2 °C (Laboratory Notebook No. 8343, p 92), 1 isoteniscope between 40 and 95.1 °C, 2 Knudsen effusion between -23.4 and 39.9 °C, 2 and vapor saturation between -35 and 0 °C. 3 An Antoine equation correlation, based on these data, has been published. 4 Vapor pressure data for several CW agents and simulants have been measured in the ambient temperature range in our laboratory using a modified ASTM vapor saturation method. We have also begun to assess the effect of ambient humidity on the volatility of simulants 10-13 and agents. He current GD vapor pressure measurements have been performed using methodology most similar to that used recently for cyclohexyl methylphosphonofluoridate (GF) and span the temperature range of 15 to 50 °C. Data have also been measured between -20 and 10 °C using the purge-and-trap method described in detail in an earlier report. The purpose of the present experiments was to lay the foundation for measuring the effect of humidity on GD volatility as a means to better understand its environmental behavior, as well as to confirm the validity of historical data, particularly in the ambient temperature range of interest. ### EXPERIMENTAL PROCEDURES The quantitative data reported herein were measured using a Hewlett Packard Model 5890 Series II gas chromatograph (GC) equipped with a flame ionization detector (FID). Nitrogen was used as the GC carrier at a flow rate of 8 (actual) cubic centimeters per minute (ccm) and was also used as the detector make-up gas at a flow rate of 22 ccm. The combustion gases were air (400 ccm) and hydrogen (30 ccm). The GC column used for the saturator purge-and-trap experiments was 30 m long, 0.53-mm inside diameter fused silica with 1.0 µm Rtx®-1 film thickness (Crossbond® 100% polydimethylsiloxane, Restek Corporation, Bellefonte, PA). The GC column for the saturator gas loop experiments was 15 m long, 0.53mm inside diameter fused silica with 1.0 µm HP-1701 film thickness (14% cyanopropylphenyl -86% methylpolysiloxane, Agilent Technologies, Wilmington, DE). The column used for the saturator purge-and-trap experiments was maintained at 40 °C for 1.5 min following sample introduction, then heated at a rate of 20 °C/min to 240 °C. Using the instrumentation and operating conditions described, GD eluted at 7.4 min, corresponding to a GC column temperature of 158 °C. The column used for the saturator gas loop experiments was heated at a rate of 15 °C/min from 40 °C to 160 °C. Using the instrumentation and operating conditions described, GD eluted at 3.9 min, corresponding to a GC column temperature of 98.5 °C. All calibrations were performed by adding an accurately measured volume of analyte to the appropriate solvent to produce a solution of known concentration. A precisely measured volume of the calibration solution was injected and the resulting GC retention times and peak areas were measured. Calibration curves relating analyte mass and GC area were determined before and after measuring saturator data for GD using standard methodology.⁵ The saturator methodology, used in this work to measure data between 15 and 50 °C, was identical to that used previously in this lab for measurement of GF vapor. Data obtained between -20 and 10 °C were measured using saturator purge and trap methodology similar to that used previously for VX. The reason that the two methods were required is the large dynamic range of the current data, making each unsuitable at one extreme. The GD used for the present work was taken from CASARM Lot GD-U-2323-CTF-N. For the data measured between 15 and 50 °C, the GD used was assessed to be 98.8 ± 0.5% pure by acid-base titration (NIST-traceable through potassium acid phthalate #84f). For the data measured between -20 and 10 °C, the GD purity was assessed to be 96% by GC, thermal conductivity detection. Both samples were used without further purification. It is our assessment that the difference in purity is a result of the different analysis methods used and does not represent a degradation of the material. This issue is of minimal concern because the purity correction cancels in the data analysis. High-purity naphthalene (scintillation grade, 99+%) was purchased from Aldrich Chemical Company, Inc. (Milwaukee, WI) and used without further purification. For the high-temperature data method, the sample loop volume was determined by calibrating the GC response for naphthalene and then using the known vapor pressure of naphthalene (15-22) to calculate loop volume as shown in Equation 1. $$V_{loop} = n_{naphth} \cdot RT_{loop} / P_{naphth}$$ (1) where V_{loop} = sample loop volume n_{naphth} = number of moles of naphthalene R = gas constant (8.314 $$\frac{Pa * m^3}{mole * K}$$) T_{loop} = sample loop temperature P_{naphth} = vapor pressure of naphthalene Measurements performed using this methodology at saturator temperatures of 25, 35, 45, and 50 $^{\circ}$ C resulted in a calculated loop volume of 1.12 \pm 0.01 cc. The vapor pressure of GD was determined as shown in Equation 2. $$P_{GD} = n_{GD} \cdot RT_{loop} N_{loop}$$ (2) where P_{GD} = vapor pressure of GD n_{GD} = moles of GD To confirm that the experimental system was operating under equilibrium conditions, the saturator flow rate was varied between 25 and 50 standard cubic centimeters per minute. No significant differences in GC area count were seen when the saturator flow rate was changed. Data acquisition was controlled and recorded using National Instruments LabView® software and interfaces (SCXI 1001 chassis equipped with various 1320-series modules). Controlled parameters included the temperature of the saturator bath and saturator flow rate. Measured data included ambient pressure (for purge-and-trap data) and GC peak area. All of the controlled and measured data were captured and stored by the control program. ### RESULTS AND DISCUSSION Belkin has reported GD vapor pressure data between 68.5 and 190.2 °C measured using DTA methods (Laboratory Notebook No. 8343, p 92).¹ Savage and Fielder reported GD vapor pressure data between -23.4 and 30 °C measured using Knudsen effusion and between 40 and 95.1 °C using an isoteniscope.² Table 1 lists the GD data measured in the present work using the gas saturation method. The Figure shows a plot of the GD vapor pressure data measured in the present work superimposed on the previous data listed in Tables 2-5. Previous attempts to measure sub-ambient vapor pressure data for GD were in substantial agreement with the accepted correlation for the two higher temperatures investigated but in rather poor agreement for the lower two data points as shown in Table 5. The Antoine equation used to calculate vapor pressures at the various temperatures was the same as given by Savage and Fielder and is given here in units appropriate for absolute temperature and Pascal: In(P) = a - b/(c + T) P= Pressure (Pascal) a = 22.0945 b = 4382.05 c = -56.28 T = Temperature (K) Vapor pressure data reported previously for GD using Knudsen effusion, isoteniscope, DTA, and saturator are listed in Tables 2-5, respectively. These tables reproduce the data in original units and significant figures used by the authors, because it was felt that it would be useful to collect all of these data into a single report and because the DTA data only exist in Belkin's notebook prior to this report. Calculated vapor pressure values based on the Antoine coefficients are presented in Table 6, along with heat of evaporation and volatility at each temperature. ### 4. CONCLUSIONS The current vapor pressure measurements for GD are in good agreement with those measured previously using three different methods. Figure. Vapor Pressure Data for Nerve Agent GD and Antoine Fit Table 1. Vapor Pressure Measured in this Work for GD by Vapor Saturation using the Purgeand-Trap Method, -20 to +10 °C, and a Calibrated Sample Loop, +15 to +50 °C, Calculated Values using Antoine Equation from Savage and Fielder, ² and Percent Difference | Temperature (°C) | Measured Vapor
Pressure (Pa) | Calculated Vapor
Pressure (Pa) | Percent Difference = 100 * (meas - calc)/calc | |------------------|---------------------------------|-----------------------------------|---| | -20.0 | 0.835 | 0.8486 | -1.6 | | -10.0 | 2.45 | 2.489 | -1.6 | | 0.0 | 6.53 | 6.610 | -1.2 | | 10.0 | 15.8 | 16.11 | -1.9 | | 15.2 | 27.2 | 25.24 | 7.6 | | 25.2 | 58.2 | 54.98 | 5.9 | | 35.3 | 117 | 112.6 | 4.2 | | 45.4 | 223 | 218.4 | 2.1 | | 50.4 | 299 | 298.5 | 0.2 | Table 2. Literature Vapor Pressure Data Measured for GD using Knudsen Effusion by Savage and Fielder, Calculated Values using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference | Temperature
(°C) | Measured VP
(Torr) | Measured Vapor
Pressure (Pa) | Calculated
Vapor
Pressure (Pa) | Percent
Difference | |---------------------|-----------------------|---------------------------------|--------------------------------------|-----------------------| | -23.4 | 0.0053 | 0.707 | 0.5739 | 23.4 | | -21.1 | 0.0053 | 0.707 | 0.7489 | -5.4 | | -20.0 | 0.0061 | 0.813 | 0.8486 | -4.0 | | -19.4 | 0.0072 | 0.960 | 0.9080 | 6.0 | | -18.8 | 0.0068 | 0.907 | 0.9711 | -6.4 | | -16.6 | 0.0084 | 1.12 | 1.238 | -9.7 | | -16.4 | 0.0095 | 1.27 | 1.266 | 0.8 | | -14.7 | 0.0113 | 1.51 | 1.521 | -0.7 | | -13.6 | 0.0132 | 1.76 | 1.710 | 2.9 | | -12.8 | 0.0162 | 2.16 | 1.861 | 16.1 | | -11.1 | 0.0142 | 1.89 | 2.222 | -14.9 | | -10.2 | 0.0178 | 2.37 | 2.438 | -2.5 | | -9.8 | 0.0182 | 2.43 | 2.540 | -4.3 | | -8.1 | 0.0213 | 2.84 | 3.018 | -5.6 | | -1.7 | 0.0423 | 5.64 | 5.635 | 0.2 | | 10.2 | 0.1344 | 17.9 | 16.38 | 9.1 | | 17.0 | 0.2336 | 31.1 | 28.71 | 8.4 | | 20.4 | 0.3255 | 43.4 | 37.56 | 15.7 | | 25.0 | 0.4000 | 53.3 | 53.36 | 0.0 | | 30.0 | 0.6608 | 88.1 | 77.02 | 14.4 | | 35.0* | 0.7000 | 93.3 | 109.6 | -14.8 | | 39.9* | 1.00 | 133 | 152.7 | -12.8 | ^{*}Reference 2 is ambiguous concerning these data points. Personal communication with J. Savage on 8 September 2006 indicated that they were performed using the Knudsen method. Table 3. Literature Vapor Pressure Data Measured for GD using Isoteniscope by Savage and Fielder, Calculated Values using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference | Temperature (°C) | Measured
VP
(Torr) | Measured Vapor
Pressure (Pa) | Calculated
Vapor
Pressure (Pa) | Percent
Difference | |------------------|--------------------------|---------------------------------|--------------------------------------|-----------------------| | 40.0 | 1.00 | 133 | 153.7 | -13.5 | | 45.0 | 1.40 | 187 | 212.9 | -12.2 | | 50.0 | 2.10 | 280 | 291.3 | -3.9 | | 60.0 | 4.20 | 560 | 527.1 | 6.2 | | 64.8 | 5.20 | 693 | 690.3 | 0.4 | | 65.1 | 4.90 | 653 | 701.8 | -7.0 | | 67.2 | 5.20 | 693 | 787.2 | -12.0 | | 69.1 | 5.70 | 760 | 872.2 | -12.9 | | 70.0 | 7.10 | 947 | 915.1 | 3.5 | | 71.2 | 6.90 | 920 | 975.3 | -5.7 | | 73.9 | 7.60 | 1013 | 1123 | -9.8 | | 74.0 | 8.40 | 1120 | 1129 | -0.8 | | 76.7 | 9.80 | 1307 | 1297 | 0.8 | | 77.8 | 10.60 | 1413 | 1371 | 3.1 | | 80.1 | 12.00 | 1600 | 1538 | 4.0 | | 82.9 | 13.80 | 1840 | 1766 | 4.2 | | 85.2 | 15.60 | 2080 | 1974 | 5.4 | | 85.3 | 15.80 | 2106 | 1983 | 6.2 | | 85.6 | 16.00 | 2133 | 2012 | 6.0 | | 86.5 | 16.10 | 2146 | 2100 | 2.2 | | 88.1 | 17.90 | 2386 | 2266 | 5.3 | | 90.0 | 18.80 | 2506 | 2477 | 1.2 | | 91.4 | 20.00 | 2666 | 2642 | 0.9 | | 92.1 | 21.60 | 2880 | 2729 | 5.5 | | 92.2 | 20.80 | 2773 | 2742 | 1.1 | | 93.9 | 23.50 | 3133 | 2963 | 5.7 | | 94.3 | 23.80 | 3173 | 3017 | 5.2 | | 95.1 | 22.50 | 3000 | 3128 | -4.1 | Table 4. Vapor Pressure Data Measured for GD using DTA by Belkin and Brown, Values Calculated using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference between Calculated and Experimental Values | Temperature (°C) | Measured VP
(Torr) | Measured Vapor
Pressure (Pa) | Calculated Vapor
Pressure (Pa) | Percent
Difference | |------------------|-----------------------|---------------------------------|-----------------------------------|-----------------------| | 68.5 | 6.55 | 873.0 | 844.5 | 3.4 | | 75.5 | 9.20 | 1227 | 1220 | 0.6 | | 84.0 | 14.00 | 1867 | 1863 | 0.2 | | 91.5 | 20.80 | 2773 | 2655 | 4.5 | | 100.0 | 29.75 | 3966 | 3887 | 2.0 | | 110.0 | 46.50 | 6199 | 5933 | 4.5 | | 120.75 | 71.00 | 9466 | 9075 | 4.3 | | 135.75 | 117.00 | 15599 | 15766 | -1.1 | | 146.25 | 165.00 | 21998 | 22585 | -2.6 | | 164.0 | 297.00 | 39597 | 39699 | -0.3 | | 178.0 | 430.00 | 57329 | 59696 | -4.0 | | 190.25 | 600.00 | 79993 | 83250 | -3.9 | Table 5. Vapor Pressure Data Measured for GD using Vapor Saturation by Podoll and Parish, Values Calculated using Savage's and Fielder's Antoine Fit Coefficients, and Percent Difference between Calculated and Experimental Values | Temperature (°C) | Measured VP
(Torr) | Measured Vapor
Pressure (Pa) | Calculated Vapor
Pressure (Pa) | Percent
Difference | |------------------|-----------------------|---------------------------------|-----------------------------------|-----------------------| | -35 | 0.000723 | 0.0964 | 0.1353 | -28.8 | | -20 | 0.00500 | 0.667 | 0.8486 | -21.4 | | -10 | 0.0186 | 2.48 | 2.489 | -0.4 | | 0 | 0.0473 | 6.31 | 6.610 | -4.6 | Table 6. Vapor Pressure, Heat of Vaporization and Volatility of GD between -30 and $200\,^{\circ}\text{C}$ Calculated using Savage's and Fielder's Antoine Coefficients. Entries in bold are extrapolated beyond the range of measured data. | Temperature (°C) | Calculated Vapor
Pressure (Pa) | ΔH_{vap} (kJ/mol) | Volatility (mg/m³) | |------------------|-----------------------------------|----------------------------------|--------------------| | -30 | 0.2579 | 61.7 | 17.87 | | -20 | 0.8486 | 60.2 | 56.48 | | -10 | 2.489 | 59.0 | 159.4 | | 0 | 6.610 | 57.8 | 407.7 | | 10 | 16.11 | 56.8 | 958.4 | | 15 | 24.43 | 56.3 | 1428.4 | | 20 | 36.40 | 55.8 | 2092.3 | | 25 | 53.36 | 55.4 | 3015.5 | | 30 | 77.02 | 54.9 | 4280.6 | | 35 | 109.5 | 54.5 | 5990.0 | | 40 | 153.7 | 54.2 | 8270.2 | | 45 | 212.9 | 53.8 | 11274 | | 50 | 291.3 | 53.4 | 15187 | | 55 | 394.0 | 53.1 | 20229 | | 60 | 527.1 | 52.8 | 26657 | | 70 | 915.1 | 52.1 | 44934 | | 80 | 1531 | 51.6 | 73041 | | 90 | 2477 | 51.0 | 114900 | | 100 | 3887 | 50.5 | 175490 | | 120 | 8834 | 49.6 | 378580 | | 140 | 18310 | 48.8 | 746810 | | 160 | 35140 | 48.1 | 1366700 | | 180 | 63130 | 47.5 | 2347200 | | 197.8 | 101325 | 47.0 | 3625300 | | 200 | 107200 | 46.9 | 3818200 | Blank ### LITERATURE CITED - 1. Belkin, F.; Brown, Jr., H.A. Vapor Pressure Measurements of Some Chemical Agents Using Differential Thermal Analysis. Part III; EC-TR-75032; Edgewood Arsenal: Edgewood, MD, 1975; UNCLASSIFIED Report (AD-A010 666). - 2. Savage, J.J.; Fielder, D. *The Vapor Pressure of Chemical Agents GD, VX, EA2223, EA3547, EA5365, and EA 5593*; EC-TR-78058; Edgewood Arsenal: Edgewood, MD, 1976; UNCLASSIFIED Report (AD-B013 164). - 3. Podoll, R.T.; Parish, H.J. Experimental Measurements of the Properties of Chemical Surety Materials Under Conditions of Extreme Cold; CRDEC-CR-88051; U.S. Army Chemical Research, Development and Engineering Center: Aberdeen Proving Ground, MD, 1988; UNCLASSIFIED Report (AD-B122 961). - 4. Samuel, J.B.; Penski, E.C.; Callahan, J.J. *Physical Properties of Standard Agents, Candidate Agents, and Related Compounds at Several Temperatures*; ARCSLSP-83015; U.S. Army Armament Research and Development Command: Aberdeen Proving Ground, MD, 1983; UNCLASSIFIED Report (AD-C033 491). - 5. Buchanan, J.H.; Buettner, L.C.; Butrow, A.B.; Tevault, D.E. *Vapor Pressure of VX*; ECBC-TR-068; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 1999; UNCLASSIFIED Report (AD-A371 297). - 6. Tevault, D.E.; Keller, J.; Parsons, J. Vapor Pressure of Dimethyl Methylphosphonate (AD-E491 779). In *Proceedings of the 1998 ERDEC Scientific Conference on Chemical and Biological Defense Research, 17-20 November 1998*; ECBC-SP-004; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 1999; pp 815-822; UNCLASSIFIED Report (AD-A375-171). - 7. Tevault, D.E.; Buchanan, J.H.; Buettner, L.C.; Matson, K.L. *Vapor Pressure of Cyclohexyl Methylphosphonofluoridate (GF)*; ECBC-TR-304; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2003; UNCLASSIFIED Report (AD-B292 165). - 8. Buchanan, J.H.; Buettner, L.C.; Tevault, D.E. *Vapor Pressure of Solid HD*; ECBC-TR-430; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2005; UNCLASSIFIED Report (AD-A432 504). - 9. Buchanan, J.H.; Butrow, A.B.; Abercrombie, P.L.; Buettner, L.C.; Tevault, D.E. Vapor Pressure of Russian VX; ECBC-TR-480; U.S. Army Edgewood Chemical Biological Center: MD, 2006; UNCLASSIFIED Report (AD-A447 993). - 10. Tevault, D.E.; Buchanan, J.H.; Buettner, L.C. Volatility of Dimethyl Methylphosphonate (DMMP) in Humid Air, ECBC-TR-305; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2003; UNCLASSIFIED Report (AD-B292 040). - 11. Tevault, D.E.; Buchanan, J.H.; Buettner, L.C. *Ambient Volatility of DMMP*. Presented at the Fifteenth Symposium on Thermophysical Properties, Boulder, CO, 2003; pp 22-27. - 12. Tevault, D.E.; Buchanan, J.H.; Buettner, L.C. Ambient Volatility of DMMP. *Int. J. Thermophys.* **2006**, 27 (2), pp 486-493. - 13. Ault, B. S.; Balboa, A.; Tevault, D.; Hurley, M. Matrix Isolation Infrared Spectroscopic and Theoretical Study of the Interaction of Water with Dimethyl Methylphosphonate. *J. Phys. Chem. A* **2004**, *108*, p 10094-10098. - 14. Buchanan, J.H.; Buettner, L.C.; Tevault, D.E. *Ambient Volatility of Bis-(2-Chloroethyl) Sulfide*; ECBC-TR-580; U.S. Army Edgewood Chemical Biological Center: Aberdeen Proving Ground, MD, 2007; UNCLASSIFIED Report. - 15. Fowler, L.; Trump, W.N.; Vogler, C.E. Vapor Pressure of Naphthalene, New Measurements between 40 and 180 °C. *J. Chem. Eng. Data* **1968**, *13*, *(2)*, pp 209-210. - 16. Ambrose, D.; Lawrenson, J.; Sprake, C.H.S. The Vapour Pressure of Naphthalene. J. Chem. Thermodyn. **1975**, 7, pp 1173-1176. - 17. Marsh, K.N. Recommended Reference Materials for the Realization of Physicochemical Properties; 5.2.8 Naphthalene; Blackwell Scientific Publications: Oxford, Great Britain, 1987, pp 94-96. - 18. Shiu, W.-Y.; Ma, K.-C. Temperature Dependence of Physical-Chemical Properties of Selected Chemicals of Environmental Interest. I. Mononuclear and Polynuclear Aromatic Hydrocarbons. *J. Phys. Chem.* Ref. Data **2000**, *29*(1), pp 41-130. - 19. Ruzicka, K.; Fulem, M.; Ruzicka, V. Recommended Vapor Pressure of Solid Naphthalene. *J. Chem. Eng. Data* **2005**, *50*(6), pp 1956-1970. - 20. Monte, M. J.S.; Santos, L.M.N.B.F.; Fulem, M.; Fonseca, J. M.S.; Sousa, C.A.D. New Static Apparatus and Vapor Pressure of Reference Materials: Naphthalene, Benzoic Acid, Benzophenone, and Ferrocene. *J. Chem. Eng. Data* **2006**, *51*(2), pp 757-766. - 21. Van der Linde, P.R.; Blok, J.G.; Oonk, H.A.J. Naphthalene as a Reference Substance for Vapor Pressure Measurements Looked Upon from an Unconventional Point of View. *J. Chem. Thermodyn.* **1998**, *30*(7), pp 909-917. - 22. Site, A.D. The Vapor Pressure of Environmentally Significant Organic Chemicals: a Review of Methods and Data at Ambient Temperature. *J. Phys. Chem. Ref. Data* **1997**, 26(1), pp 157-193.